Parametric Cost Models for Space Telescopes H. Philip Stahl NASA MSFC, Huntsville, AL 35821; #### Parametric Cost Models #### Parametric cost models have several uses: - identify major architectural cost drivers, - allow high-level design trades, - enable cost-benefit analysis for technology development investment, and - provide a basis for estimating total project cost. ## In the past 12 months Added JWST cost information for 2003, 2006, 2008 and 2009. Published two peer reviewed cost model papers: Stahl, H. Philip, Kyle Stephens, Todd Henrichs, Christian Smart, and Frank A. Prince, "Single Variable Parametric Cost Models for Space Telescopes", Optical Engineering Vol.49, No.06, 2010 Stahl, H. Philip, "Survey of Cost Models for Space Telescopes", Optical Engineering, Vol.49, No.05, 2010 And, will publish a paper at the SPIE Astronomy conference: Preliminary Multi-Variable Parametric Cost Model for Space Telescopes ## Methodology Data on 59 different variables (19 studied) was acquired for 30 NASA, ESA, & commercial space telescopes using: NAFCOM (NASA/ Air Force Cost Model) database, RSIC (Redstone Scientific Information Center), REDSTAR (Resource Data Storage and Retrieval System), project websites, and interviews. | Table 1: Cost Model N | Missions Database | | | | | |------------------------------|----------------------|--|--|--|--| | X-Ray Telescopes | Infrared Telescopes | | | | | | Chandra (AXAF) | CALIPSO | | | | | | Einstein (HEAO-2) | Herschel | | | | | | | ICESat | | | | | | <u>UV/Optical Telescopes</u> | IRAS | | | | | | EUVE | ISO | | | | | | FUSE | JWST | | | | | | GALEX | SOFIA | | | | | | HiRISE | Spitzer (SIRTF) | | | | | | HST | TRACE | | | | | | HUT | WIRE | | | | | | IUE | WISE | | | | | | Kepler | | | | | | | Copernicus (OAO-3) | Microwave Telescopes | | | | | | SOHO/EIT | WMAP | | | | | | UIT | | | | | | | WUPPE | Radio Wave Antenna | | | | | | | TDRS-1 | | | | | | | TDRS-7 | | | | | | T-1-1- 0. C4 M-1-1-1 V ' 11 | L - C4 1 | | | | | | | | | |-------------------------------------|-----------|--|--|--|--|--|--|--|--| | Table 2: Cost Model Variables Study | | | | | | | | | | | and the completeness of data k | nowledge | | | | | | | | | | Parameters | % of Data | | | | | | | | | | OTA Cost | 89% | | | | | | | | | | Total Phase A-D Cost w/o LV | 84% | | | | | | | | | | Aperture Diameter | 100% | | | | | | | | | | Avg. Input Power | 95% | | | | | | | | | | Total Mass | 89% | | | | | | | | | | OTA Mass | 89% | | | | | | | | | | Spectral Range | 100% | | | | | | | | | | Wavelength Diffraction Limit | 63% | | | | | | | | | | Primary Mirror Focal Length | 79% | | | | | | | | | | Design Life | 100% | | | | | | | | | | Data Rate | 74% | | | | | | | | | | Launch Date | 100% | | | | | | | | | | Year of Development | 95% | | | | | | | | | | Technology Readiness Level | 47% | | | | | | | | | | Operating Temperature | 95% | | | | | | | | | | Field of View | 79% | | | | | | | | | | Pointing Accuracy | 95% | | | | | | | | | | Orbit | 89% | | | | | | | | | | Development Period | 95% | | | | | | | | | | Average | 88% | ## **Cross Correlation Matrix** | | Total Phase
A-D Cost | OTA Cost | Areal Total
Cost | Areal OTA
Cost | Total Cost /
Total Mass | OTA Cost /
OTA Mass | Aperture
Diameter | PM F Len. | PM F/N | OTA Volume | POV | Pointing
Accuracy | Total Mass | OTA Mass | OTA Areal
Density | Spectral
Range
minimum | Wavelength
Diffraction
Umit | Operating | Avg. Input
Power | Data Rate | Design Life | Technology
Readness
Level | Year of
Development | Development
Period | Launch Date | Orbit | |---------------------------------|-------------------------|----------|---------------------|-------------------|----------------------------|------------------------|----------------------|-----------|----------|------------|-------|----------------------|------------|----------|----------------------|------------------------------|-----------------------------------|-----------|---------------------|-----------|-------------|---------------------------------|------------------------|-----------------------|-------------|-------| | units | (FY09\$M) | (FY09SM) | (FYD9SM) | (FY09\$M/ | (FY09\$M/ | (FY09\$M/ | (m) | (m) | unitless | (m³) | (*) | (Arc-Sec) | (kg) | (kg) | (kg/m²) | (μ) | (μ) | (K) | (Watts) | (Kbps) | (months) | TRL | (year) | (months) | (year) | (km) | | Total Phase A-D
Cost | 1.00 | 0.70 | 0.09 | -0.36 | 0.59 | -0.05 | 0.64 | 0.80 | 0.38 | 0.83 | 0.26 | -0.52 | 0.92 | 0.72 | -0.48 | -0.02 | -0.40 | -0.04 | 0.59 | 0.44 | 0.65 | -0.41 | -0.11 | 0.78 | 0.11 | 0.54 | | OTA Cost | | 1.00 | -0.53 | -0.30 | 0.32 | 0.21 | 0.87 | 0.82 | 0.39 | 0.84 | 0.00 | -0.58 | 0.68 | 0.82 | 0.41 | 0.07 | -0.23 | 0.01 | 0.14 | 0.15 | 0.46 | -0.68 | -0.31 | 0.45 | -0.16 | 0.17 | | Areal Total Cost | | | 1.00 | 0.68 | 0.20 | 0.22 | -0.71 | -0.40 | 0.03 | -0.50 | 0.26 | 0.34 | 0.00 | -0.47 | 0.38 | -0.23 | -0.18 | -0.07 | -0.05 | -0.07 | -0.20 | -0.29 | -0.28 | 0.14 | -0.34 | 0.40 | | Areal OTA Cost | | | | 1.00 | -0.34 | 0.58 | -0.74 | -0.62 | -0.16 | -0.71 | -0.56 | 0.30 | -0.34 | -0.48 | 0.59 | -0.20 | -0.07 | -0.03 | -0.48 | -0.48 | -0.41 | -0.43 | -0.56 | -0.22 | -0.68 | 0.04 | | Total Cost / Total
Mass | | | | | 1.00 | -0.16 | 0.27 | 0.18 | -0.02 | 0.23 | 0.19 | -0.24 | 0.22 | 0.13 | -0.30 | 0.31 | -0.12 | -0.35 | 0.03 | 0.45 | 0.26 | 0.26 | 0.10 | 0.67 | 0.24 | 0.69 | | OTA Cost / OTA
Mass | | | | | | 1.00 | -0.15 | -0.20 | 0.03 | -0.26 | -0.30 | 0.26 | -0.03 | -0.39 | -0.31 | -0.19 | -0.42 | 0.26 | -0.49 | -0.01 | 0.11 | -0.64 | -0.26 | -0.35 | -0.37 | -0.19 | | Aperture
Diameter | | | | | | | 1.00 | 0.88 | 0.27 | 0.98 | -0.09 | -0.58 | 0.63 | 0.86 | -0.60 | 0.14 | -0.11 | 0.05 | 0.42 | 0.38 | 0.53 | -0.29 | 0.09 | 0.37 | 0.26 | 0.08 | | PM F Len. | | | | | | | | 1.00 | 0.69 | 0.96 | 0.34 | -0.66 | 0.84 | 0.78 | -0.44 | -0.50 | -0.19 | 0.28 | 0.49 | 0.31 | 0.50 | -0.38 | -0.07 | 0.50 | 0.10 | 0.28 | | PM F/N | | | | | | | | | 1.00 | 0.45 | 0.57 | -0.41 | 0.48 | 0.33 | -0.02 | -0.61 | -0.43 | 0.32 | 0.06 | 0.20 | 0.25 | -0.37 | -0.32 | 0.21 | -0.29 | 0.08 | | OTA Volume | | | | | | | | | | 1.00 | 0.08 | -0.65 | 0.84 | 0.84 | -0.54 | -0.36 | -0.08 | 0.21 | 0.65 | 0.34 | 0.52 | -0.31 | 0.06 | 0.54 | 0.26 | 0.31 | | FOV | | | | | | | | | | | 1.00 | 0.12 | 0.16 | -0.05 | 0.01 | 0.05 | -0.38 | -0.06 | -0.02 | 0.18 | 0.09 | -0.27 | 0.08 | -0.01 | 0.09 | 0.09 | | Pointing Accuracy | | | | | | | | | | | | 1.00 | -0.48 | -0.71 | 0.14 | 0.31 | 0.08 | -0.38 | -0.37 | -0.29 | -0.35 | -0.15 | 0.13 | -0.55 | -0.02 | -0.32 | | Total Mass | | | | | | | | | | | | | 1.00 | 0.82 | -0.42 | -0.15 | -0.49 | 0.03 | 0.55 | 0.17 | 0.65 | -0.56 | -0.27 | 0.64 | -0.10 | 0.33 | | OTA Mass | | | | | | | | | | | | | | 1.00 | -0.11 | -0.06 | 0.06 | -0.03 | 0.60 | 0.09 | 0.40 | -0.29 | -0.16 | 0.57 | 0.02 | 0.47 | | OTA Areal
Density | | | | | | | | | | | | | | | 1.00 | 0.05 | 0.28 | -0.31 | -0.16 | -0.39 | -0.55 | 0.07 | -0.36 | -0.20 | -0.46 | -0.09 | | Spectral Range
minimum | | | | | | | | | | | | | | | | 1.00 | 0.76 | -0.79 | -0.09 | -0.12 | -0.25 | -0.09 | 0.21 | 0.20 | 0.23 | 0.01 | | Wavelength
Diffraction Limit | | | | | | | | | | | | | | | | | 1.00 | -0.55 | -0.07 | -0.25 | -0.75 | 0.51 | 0.35 | 0.31 | 0.28 | 0.14 | | Operating
Temperature | | | | | | | | | | | | | | | | | | 1.00 | 0.09 | 0.31 | 0.31 | 0.11 | -0.01 | -0.30 | 0.00 | -0.30 | | Avg. Input Power | | | | | | | | | | | | | | | | | | | 1.00 | 0.34 | 0.64 | 0.05 | 0.35 | 0.27 | 0.45 | 0.04 | | Data Rate | 1.00 | 0.54 | 0.51 | 0.49 | -0.06 | 0.52 | 0.21 | | Design Life | 1.00 | -0.15 | 0.12 | 0.12 | 0.24 | 0.14 | | Technology
Readiness Level | 1.00 | 0.68 | -0.24 | 0.64 | 0.33 | | Year of
Development | 1.00 | -0.23 | 0.97 | -0.05 | | Development
Period | 1.00 | -0.02 | 0.51 | | Launch Date | 1.00 | 0.04 | | Orbit | 1.00 | #### Goodness of Fit Goodness of Single & Multivariable fits are evaluated via Pearson's R² and Student's T p-value Pearson's R² coefficient describes the percentage of variation in the estimated cost that is explained by the actual model. The closer R^2 is to 1, the better the fit. p-value is the probability that a better model exists. The closer p-value is to 0, the better the fit. If a p-value for a given variable is small, then removing it from the model would cause a large change to the model. If the p-value for a given variable is large, then it has negligible effect on the model. Also important is the Number of Data Points (N) in the Fit. #### **OTA Cost or Total Cost** Engineering judgment says that OTA cost is most closely related to OTA engineering parameters. But, managers and mission planners are really more interested in total Phase A-D cost. Total cost is defined as all mission contract costs excluding government costs, launch costs, mission operations and data analysis. For 14 missions free flying missions, OTA cost is \sim 20% of Phase A-D total cost ($R^2 = 96\%$) with a model residual standard deviation of approximately \$300M. #### **OTA Cost or Total Cost** We have detailed WBS data for 7 of the 14 free flying missions. Mapping on common WBS indicates that OTA is ~30% of Total, #### **Typical Space Telescope Cost Breakdown** # OTA Cost vs Aperture Diameter For free-flying space telescopes: **OTA Cost ~ Aperture Diameter**^{1.28} (N = 16; r2 = 84%) without JWST **OTA Cost ~ Aperture Diameter**^{1.2} (N = 17; r2 = 75%) with 2009 JWST #### Area Cost Total Cost is important, but Areal Cost might be more relevant. Areal Cost decreases with aperture size, therefore, larger telescopes provide a better ROI **OTA Areal Cost** ~ **Aperture Diameter** $^{-0.74}$ (N = 17; $r^2 = 55\%$) with JWST #### Mass Models While aperture diameter is the single most important parameter driving science performance. Total system mass determines what vehicle can be used to launch. Significant engineering costs are expended to keep a given payload inside of its allocated mass budget. Space telescopes are designed to mass #### Mass Models #### Our data shows that Total Mass is $\sim 3.3X$ OTA mass (R2 = 92%), and Total Cost is $\sim 3.3X$ to 5X OTA Cost. 3.3X comes from WBS analysis 5X comes from regression analysis | <u>Mission</u> | Mass Ratio | Cost Ratio | | | | | |----------------|------------|------------|--|--|--|--| | JWST | ~2.6X | ~5.3X | | | | | | Hubble | 4.6X | 5.5X | | | | | | Chandra | 6.2X | 2.8X | | | | | For Chandra, science instruments were massive and optics expensive ## Total Cost vs Total Mass Based on 15 free-flying OTAs Total Cost ~ Total Mass $^{1.12}$ (N = 15; $r^2 = 86\%$) with JWST Total Cost ~ Total Mass $^{1.04}$ (N = 14; $r^2 = 95\%$) without JWST #### **OTA Cost vs OTA Mass** Based on 15 free-flying OTAs OTA Cost ~ OTA Mass $^{0.69}$ (N = 14; $r^2 = 84\%$) without JWST OTA Cost ~ OTA Mass $^{0.72}$ (N = 15; $r^2 = 92\%$) with JWST ## It costs more to make a Lightweight Telescope ### For 15 free-flying and 4 attached missions (3 to Space Shuttle Orbiter and SOFIA to Boeing 747) - 'Attached' OTAs are ~10X more massive than 'free-flying' - 'Attached' OTAs cost ~60% less than 'free-flying' #### Problem with Mass Mass may have a high correlation to Cost. And, Mass may be convenient to quantify. But, Mass is not an independent variable. Mass depends upon the size of the telescope. Bigger telescopes have more mass and Aperture drives size. And, bigger telescopes typically require bigger spacecraft. The correlation matrix says that Mass is highly correlated with: Aperture Diameter, Focal Length, F/#, Volume, Pointing and Power But in reality it is all Aperture, the others all depend on aperture. ## **Statistical Summary** While Mass regression has the highest correlation (Pearson's r²), it also has the highest uncertainty (SPE). | Table 4: Summary of Single Variable Cost Model Statistics | | | | | | | | | | | | |---|---------|----------|--------|----------|------|------|------------|------|--|--|--| | | OTA | Cost | OTA Ar | eal Cost | ОТА | Cost | Total Cost | | | | | | Variable | OTA E | Diameter | OTA D | iameter | ОТА | Mass | Total Mass | | | | | | includes JWST | yes | no | yes | no | yes | no | yes | no | | | | | Exponent | 1.2 | 1.28 | -0.74 | -0.72 | 0.72 | 0.69 | 1.12 | 1.04 | | | | | Coefficient | 98.5 | 103.5 | 122.0 | 133.6 | 1.03 | 1.58 | 0.16 | 0.24 | | | | | $ m S_{log\$}$ | 0.62 | 0.64 | 0.62 | 0.64 | 0.70 | 0.70 | 0.53 | 0.54 | | | | | Pearson's r ² | 75% | 84% | 55% | 52% | 92% | 84% | 86% | 95% | | | | | SPE | 79% 79% | | 78% | 79% | 93% | 91% | 71% | 77% | | | | | n | 17 | 16 | 17 | 16 | 15 | 14 | 15 | 14 | | | | #### Multi-Variable Models From engineering & science perspective, Aperture Diameter is the best parameter for a space telescope cost model. But, the single variable model: #### OTA Cost $\sim D^{1.3}$ (excluding JWST because it is not complete) only predicts 84%. So, other factors must influence cost. The best result thus far is: **OTA Cost** ~ $$\mathbf{D}^{1.37}$$ $e^{-0.042(\text{LYr}-1960)}$ $(N = 15, R^2 = 90\%)$ where D = Aperture Diameter and LYr = Launch Year Finally, launch year is problematic, launches can be delayed for no fault of the project. A better date might be Start of Development. #### Conclusion A study is in-process to develop a multivariable parametric cost model for space telescopes. Cost and engineering parametric data has been collected on 30 different space telescopes. Statistical correlations have been developed between 19 variables of 59 variables sampled. Single Variable and Multi-Variable Cost Estimating Relationships have been developed. Results are being published.